Impacts of Land Cover/Land Use Changes in Coastal Tropical Regions under a Changing Environment Daniel E. Comarazamy Department of Mechanical Engineering Santa Clara University, Santa Clara, CA Dr. Jorge E. González NOAA-CREST Professor of Mechanical Engineering The City College of New York, NY, NY #### **Outline** - ♦ INTRODUCTION: TROPICAL COASTAL REGIONS - PREVIOUS UHI STUDIES - PREVIOUS LCLU CHANGES IMPACT STUDIES - THE CASE FOR SAN JUAN, PUERTO RICO - DATA ANALYSIS - FUNDAMENTAL RESEARCH QUESTIONS - METHODOLOGY - RUN MATRIX - SUMMARY OF TIMEFRAME SELECTION - PRELIMINARY RESULTS - MODEL VALIDATION - LCLU CHANGES & CLIMATE CHANGE IMPACT - PROJECT TIMETABLES - **QUESTIONS** ### LCLU Changes Studies in Tropical Regions - Tropical coastal areas represent an interesting case in which global, regional and local effects converge, via the combination of general atmospheric circulations, large urban centers, and pristine rain forests. - This unique combination of factors puts the vast majority of tropical regions among the principal biodiversity hotspots in the world. - These tropical regions, with a great amount of coastlines and urban centers close to them, require a focused attention in all aspects of the ecosystem structure and life. #### LCLU Changes Studies in Tropical Regions - UHI identification in tropical cities have typically used temperature difference from ground weather stations and remote sensing satellite information. - These studies established both the existence of strong UHI in major tropical cities, many of which are coastal, and some very interesting temporal and spatial patters of each UHI. - UHI effects and climate impact studies due to LCLU changes have been recently performed with combined observational and numerical components. - Some of the drawbacks of these studies is that the modeling is simplified and not all effects are included, analyzed or separated. #### The Case of the SJMA, Puerto Rico - o Puerto Rico offers a great opportunity for LCLU change impact studies because: - The close proximity of the San Juan Metropolitan Area (SJMA), the Luquillo Experimental Forest (LEF), and the Central Mountain range - Evidence of combined global and local effects on regional climate - Interesting historical LCLU practices (agriculture, urbanization, deforestation, reforestation) - The recently drafting and implementation of the Puerto Rico Land Use Plan Station Density 2.2E-3 station/km2 - 1 Isabela - 2 Coloso - 3 Mayaguez - 4 Lajas - 5 Magueyes - 6 Maricao - 7 Quebradillas - 8 Adjuntas - 9 Arecîbo Observatory - 10 Dos Bocas - 11 Cerro Maravilla - 12 Ponce - 13 Manati - 14 Corozal - 15 Dorado - 16 Aibonito - 17 Aguirre - 18 Cayey - 19 Guavama - 20 Rio Piedras Exp. Station - 21 Truiillo Alto - 22 San Juan WSFO - 23 Gurabo - 24 Juncos - 25 Canovanas - 26 Pîco del Este Stations used to Construct the Observed Puerto Rico Climatology # Data Analysis: Historical Temperature Data in Puerto Rico 1950-2006 # Population Dynamics in Puerto Rico: Urban & Rural Information Total Number (Urban) ■ ■ Total Number (Rural) ◆ % Change (Urban) × % Change (Rural) # The San Juan Metropolitan Area (SJMA) & Other Principal Urban Centers in PR Standard Metropolitan Statistical Area (SMSA) as defined by the U. S. Census Bureau, its boundaries change with time. San Juan Metropolitan Area (SJMA), keeping the boundaries fixed with the current municipalities ## Original LCLU Specifications 1951 & 2000 From Kennaway, T., and E. H. Helmer, 2007: The Forest Types and Ages Cleared for Land Development in Puerto Rico. *GlScience and Remote Sensing*, **44**, 4, 356-382. Original 1951 hard copy map: Brockman, V. M., 1952 | Description | class | |------------------------------------|-------| | Background/water | 0 | | Urban/developed | 1 | | Herbaceous agriculture | 2 | | Coffee/Mixed and woody agriculture | 3 | | Pasture/grass | 4 | | Forest/woodlands/shrublands | 5 | | Nonforested wetlands | 6 | | Forested wetlands | 7 | | Coastal sand/rock | 8 | | Bare soil/bulldozed land | 9 | | Water/Other | 10 | | Undeveloped within urban | 11 | | ondeveloped within urban | 11 | #### LCLU Specifications - Puerto Rico | Description
Background/water | class
0 | 1951 | 2000 | Diff | |--|------------|-------|-------|----------------| | ୍ର Urban/developed
ର Herbaceous agriculture | 30 | 1.21 | 10.23 | 9.02
-15.33 | | tangan ayan ayan kan ana kan anakan arakan an kan anakan an kan arakan arakan arakan arakan arakan arakan arak | 8 | 16.11 | 0.78 | | | ဥ် Coffee/Mixed and woody agriculture | 12 | 13.06 | 1.55 | -11.51 | | Coffee/Mixed and woody agriculture Pasture/grass Forest/woodlands/shrublands | 27 | 25.78 | 24.41 | -1.38 | | ັ⊢ Forest/woodlands/shrublands | 3 | 12.47 | 30.78 | 18.31 | | ၇ဲ Nonforested wetlands | 16 | 0.15 | 0.58 | 0.43 | | Forested wetlands | 19 | 0.00 | 0.64 | 0.64 | | ල Coastal sand/rock | 26 | 0.00 | 0.13 | 0.13 | | 인 Coastal sand/rock
한 Bare soil/bulldozed land | 27 | 0.00 | 0.59 | 0.59 | | △ Water/Other | 1 | 0.25 | 0.66 | 0.41 | | Undeveloped within urban | 7 | 1.00 | 0.00 | -1.00 | #### LCLU Specifications - Northeastern PR # LCLU Specifications Urban Comparison (1951 vs. 2000) #### **Fundamental Research Questions** An attempt to bridge the knowledge gap in the matter of the impact of LCLU changes in tropical coastal regions in a changing environment will be made by trying to answer the following questions: - 1. What is the relative effect of historical LCLU changes on the climate of tropical coastal regions? - 2. What is the relative climatic impact of global climate change in tropical coastal regions? - 3. Under these conditions of LCLU and global climate change, what is the combined effect in tropical coastal regions? #### **Urban/Vegetation Canopy Modeling** To capture the most relevant effects caused by the presence of heterogeneous surfaces in the domain [i. e. a large urban center (SJMA), the tropical montane cloud forest (LEF), and low elevation coastal plains (pasture/mix farming)], a general energy budget modeling scheme, in conjunction with an adaptation of the atmospheric model chosen for this work, has to be use that will allow us to reach our research goals. #### Additional Fundamental Research Question Analyzing possible ways of how to deal with some of the remaining *Thermal* effects of cities on the urban boundary layer, a new questions regarding surface parameters and heat fluxes arises 4. Can parameters such as the thermal response number (TRN) and the Bowen ratio be used as indicators of environmental change? #### Methodology / Numerical Experiments In order to answer these questions a series of numerical atmospheric simulations are proposed to separate the signals of LCLU change and global climate change. The Regional Atmospheric Modeling System (RAMS) will serve as the main research tool. | General Model Configuration | | | | |-----------------------------|---|--------|--------| | | Grid 1 | Grid 2 | Grid 3 | | $\Delta x = \Delta y$ | 25km | 5km | 1km | | vertical | σ -coordinate $\Delta \sigma$ = 30mts near sfc until $\Delta \sigma$ = 1km, model top at ~25km | | | | CPU
time | Approximately 5 to 6 days for a 30-day simulation | | | Model grids w/ topography and surface characteristics for the two scenarios analyzed ### Table 1: Numerical Experiments Matrix | Run ID | LCLU | Driving Conditions** | Questions | |-----------|-------|-----------------------------------|-------------| | Present1* | ATLAS | Present Clim. & GHG concentration | 1, 2, 3, 4+ | | Present2 | ATLAS | Past Clim. & GHG concentration | 2, 3, 4+ | | Past1 | PNV | Present Clim. & GHG concentration | 1, 3, 4+ | | Past2 | PNV | Past Clim. & GHG concentration | 3, 4+ | ^{*} Control run - ** The timeframe for the present and past climatologies will be selected as to reduce the influence of the El Niño Southern Oscillation (ENSO) and the North Atlantic Oscillation (NAO) on the Caribbean Early Rainfall Season (ERS) climate, as identified by previous studies, and in accordance with historical LCLU changes. - ⁺ The fourth question arose while analyzing the urban/vegetation canopy modeling parameterization and is presented later. # Modeling Results Validation: Present Climatology (PRESENT1 vs. Observations) - Coefficients are calculated using the Spearman Rank Correlation - 95% confidence interval formed using a 10,000 bootstrap sample ## **Preliminary Results:** ERS 2000, LCLU Change Impact #### PRESENTI - PASTI ## Preliminary Results: ERS 2000, LCLU Change Impact #### PRESENTI - PAST1 #### **Summary/Conclusions** #### **Summary:** - Evidence of climate changes in the tropical coastal area of study, as reflected by asymmetric warming. - Historical land use changes for the case study include population growth, mobility to urban areas, and reforestation. - Environmental impacts attributed to LCLU may have been (in reality) consequence of combined effects GHG+LCLU. - LCLU impacts reflect in surface temperature increases. - Forestation has an apparent mitigating effect to UHI & Global Warming effects. #### **Future Tasks and Overall Research Plan** - O Finalize and incorporate to the analysis the results for simulations driven with 1955-59 climatology (to asses GW/GHG contribution to total effect) - O Apply statistical analysis to the factor separation exercise, and to verify for significance of the differences found. - O Study the possible use various engineering and ecological parameters (e.g. Bowen ratio, Thermal Response Number) as indicators of regional/local environmental change. - Extend the work to other Caribbean islands and tropical coastal regions. - Perform simulations for different IPCC emissions-based climate change scenarios and future projections of LCLU change. #### Acknowledgements - O Dr. Jeffrey Luvall & Dr. Douglas Rickman, NASA-MSFC - Ana J. Picón, NOAA-CREST Center CCNY - O Dr. Thomas Smith, NOAA/NESDIS/STAR/SCSB - The RAMS simulations were performed at the High Performance Computer Facility, UPR - Rio Piedras - O This research has been funded by NOAA-CREST grant # NA06OAR4810162 - Part of this research was supported by the NASA EPSCoR Program, UPR Mayagüez